

Attachment 2  
 Count of drugs with anticholinergic properties  
 Jan 2007

**FFS MEDICAID**

Total Rxs/Month	Unduplicated Pt Count	Cumulative %
15	3	0.01%
14	1	0.02%
13	1	0.02%
12	6	0.05%
11	3	0.06%
10	7	0.09%
9	11	0.14%
8	27	0.26%
7	34	0.40%
6	83	0.76%
5	180	1.54%
4	497	3.69%
3	1,206	8.91%
2	4,105	26.66%
1	16,954	100.00%
Total	23,118	

**SENIORCARE**

Total Rxs/Month	Unduplicated Pt Count	Cumulative %
12	1	0.01%
11	1	0.01%
10	2	0.03%
9	2	0.04%
8	7	0.09%
7	7	0.15%
6	27	0.34%
5	41	0.64%
4	161	1.81%
3	552	5.82%
2	2,373	23.08%
1	10,581	100.00%
Total	13,755	

Attachment 2  
Drugs with anticholinergic properties used for data extract

DRUG NAME	DRUG NAME
AMANTADINE	MAPROTILINE
AMITRIPTYLINE	MECLIZINE
AMOXAPINE	MEPERIDINE
ANISOTROPINE	MESORIDAZINE
ASTEMIZOLE	METHANTHELINE
ATROPINE	METHSCOPOLAMINE
AZATADINE	MIRTAZAPINE
BELLADONNA	MOLINDONE
BENZONATATE	NICOTINE
BENZTROPINE	NORTRIPTYLINE
BIPERIDEN	OLANZAPINE
BROMPHENIRAMINE	ORPHENADRINE
BUCLIZINE	OXYBUTYNIN
CARBAMAZEPINE	PERPHENAZINE
CETIRIZINE	PROCHLORPERAZINE
CHLORPHENIRAMINE	PROMETHAZINE
CHLORPROMAZINE	PROPANTHELINE
CIMETIDINE	PROTRIPTYLINE
CLEMASTINE	PYRILAMINE
CLIDINIUM	RANITIDINE
CLOMIPRAMINE	SCOPOLAMINE
CLOZAPINE	SOLIFENACIN
CYCLIZINE	TERFENADINE
CYCLOBENZAPRINE	THIETHYLPERAZINE
CYPROHEPTADINE	THIORIDAZINE
DESIPRAMINE	THIOTHIXENE
DESLORATADINE	TIOTROPIUM - INHALATION
DEXCHLORPHENIRAMINE	TIZANIDINE
DICYCLOMINE	TOLTERODINE
DIFENOXIN W/ATROPINE	TRAZODONE
DIMENHYDRINATE	TRIHEXYPHENIDYL
DIPHENHYDRAMINE	TRIMETHOBENZAMIDE
DIPHENOXYLATE ATROPINE	TRIMIPRAMINE
DISOPYRAMIDE	TRIPLENNAMINE
DOXEPIN	TROSPIUM
FAMOTIDINE	VARENICLINE
FEXOFENADINE	
FLAVOXATE	
GLYCOPYRROLATE	
HALOPERIDOL	
HOMATROPINE	
HYDROXYZINE	
HYOSCYAMINE	
IMIPRAMINE	
IPRATROPIUM	
L-HYOSCYAMINE	
LOPERAMIDE	
LORATADINE	
LOXAPINE	

